Understanding the Athlete

Module Outline: Late Childhood Community (Learn)
Module 1 of 2 modules in the Athlete Development learning area of the Coach Development Framework.
Module Number: LCA106

Aim/Overview Statement
The purpose of this module is to help coaches understand the characteristics and needs of the athletes (who to coach), an essential component to athlete centred coaching. Using this understanding will enable coaches to design activities and games (what to coach) and apply them within training sessions (how to coach) for athletes in the Late Childhood coaching community.

Learning Outcomes
The coach will be able to:

1. Identify key physical, emotional, social and cognitive characteristics and needs of athletes in the Late Childhood community.

2. Identify the individual and group characteristics and needs of his/her athletes.
3. Design activities and games for a training session to cater for his/her athletes’ individual and group characteristics and needs.
4. Implement a training session that caters for his/her athletes’ individual and group needs.

Delivery Notes

This module can be delivered within a training session, in a classroom with practical applications or in a workshop context. Some of the learning outcomes can be adapted for completion on-line (for example, see learning activity B in Appendix 1). For other general delivery ideas, refer to the Understanding the Athlete Module Delivery Notes.
Learning Activities

See Appendix 1 for some sample learning activities. NSOs can adapt these to suit their sport or create their own learning activities. In delivering this module, learning activities should be selected so that all learning outcomes listed above are met.
Assessment

NSOs will determine the assessment approaches.

Available Resources (www.sparc.org.nz)
1. General Information

2. Athlete Characteristics and Needs
3. It’s all about Children and Young People
4. SPARC Talent Development Framework
Other Helpful Resources

Berger, K.S. (1998). The developing person through the life span (4th ed.). New York, NY: Worth.

SPARC (2001). The principles of sport coaching: Level one, (Module Three), Wellington: SPARC (www.sparc.org.nz).

Smoll, F.L., & Smith, R.E. (2002) Children and youth in sport: A biopsychosocial perspective, Dubuque, IW: Kendall/Hunt.

Stafford, I., and Balyi, I. (2005). Coaching for long-term athlete development, London: UK Sports.

Weinberg, R.S., & Gould, D. (2003). Foundations of sport and exercise psychology (2nd Ed). Champaign, IL: Human Kinetics.

Appendix 1: Sample Learning Activities

These learning activities illustrate possible ideas for helping coaches to meet the learning outcomes of this module. Activities should be modified to meet the needs of the particular sport or group of coaches. All activities should ensure coaches learn about an athlete-centred approach through coaching practice.

Coaches have different learning preferences and activities should reflect the various learning styles. Learning activities can be individual, small group or whole group activities. Some could be adapted for a self directed learning approach. Some activities could be applied in coaching practice, demonstrated within a training environment or provided within a workshop. If delivered in a workshop or seminar situation, the learning activities should be embedded in a practical context.

If the module is delivered concurrently to groups of coaches who are coaching in different coaching communities, the delivery should cater for coaches by using small group work or resources that relate to the participants’ preferred coaching community. If individual coaches coach athletes in more than one community, they should be given access to the relevant resources.

Delivery and assessment (if relevant) should cover all learning outcomes.

Activity A: Verbal/Practical Approach – (covers all learning outcomes)

A coach gains access to resources on the characteristics and needs of the athletes in Late Childhood (see Athlete Characteristics and Needs resource), prior to planning a training session.

The coach identifies and lists in a training session plan, five group needs to cater for Late Childhood athletes (ensure the needs cover cognitive, physical, social and emotional characteristics). For each of his/her athletes, the coach then picks two special/individual needs. In the training plan, the coach lists the types of games and activities appropriate for his/her Late Childhood athletes with a focus on development of motor skills (with an emphasis on strength, balance and coordination), success, enjoyment and time on task.

The coach then conducts a training session and displays understanding of the physical, cognitive, emotional and social characteristics and needs of the Late Childhood athletes. (It might be helpful to use the Late Childhood section of the Athlete Characteristics and Needs resource as a reference).

Upon completion of the training session, the coach answers the following questions (for this part of the activity, it would be useful if the coach discussed the questions with a peer coach or mentor):

1. How did your understanding of Late Childhood athletes’ characteristics influence the training session?

2. What worked well in this training session to meet the athletes’ identified individual needs? What did not work so well?

3. What worked well in this training session to meet the identified group needs? What did not work so well?

4. What would you do differently next time to ensure athletes’ needs are met?

Activity B: Individual Research Approach (Covers learning outcomes 1, 2 and 3)

Using the internet and resources listed in this module outline:

1. Coaches list what they believe to be the most significant characteristics for the social, cognitive, emotional and physical development of Late Childhood athletes.

2. Coaches write a page on how this will influence their coaching of Late Childhood athletes. This should:

a. Identify what types of activities they would design to suit the needs of Late Childhood athletes.

b. Explain the social, cognitive, emotional and physical benefits of these activities.

3. Coaches identify a physical, social, emotional or cognitive (learning) disability a potential athlete in their sport could have and describe ways that this athlete could be catered for.

4. Based on the research above, coaches choose five athletes from their team/group, and complete a needs’ assessment for those particular athletes. This will involve identifying at least two needs for each athlete based on their cognitive, physical, emotional and social characteristics.

5. Coaches then design activities and games for inclusion in a training session.

6. Upon completion of points 1, 2, 3, 4 and 5, coaches present this information to a fellow coach (critical friend) and discuss the implications of how a training session should attend to the key points identified in their research.
Activity C: Video Clips or Observation of Real Life Situations (Covers learning outcomes 1 and 2).

Video clips:

In a workshop situation, coaches watch a video clip that the facilitator supplies which demonstrates good or ‘not so good’ practice relating to athletes’ group and individual characteristics and needs. (A note for NSOs/facilitators: when choosing or preparing these clips, ensure there is full consent of children who are included in the clips and their parents and that sensitivity is ensured).

Using table 1 below (or using the Late Childhood section of the Athlete Characteristics and Needs resource), for each clip coaches should:

1. Identify examples of good or not so good practices relating to the group and individual characteristics and athletes’ needs.

2. For the ‘not so good’ practices, identify possible solutions that would make the experience or environment shown in the video more positive for his/her own athletes.

Real life observations:

Coaches work with partners and observe each other’s training session. (Ensure that athletes and parents sign a consent form for the observation).

With his/her partner, each coach uses the guidelines from Table 1 below or the Late Childhood section of the Athlete Characteristics and Needs resource to identify good and not so good examples of meeting athletes’ needs in the observed training session.

After the observations, each pair discusses the commonalities and differences for their findings.

Table 1

	Physical
	Social
	Cognitive
	Emotional

	Variety of activities, more complex motor skills, strength, balance and coordination, small warm-up, progressive activities, catering to different growth rates, TGfU.
	Enjoyment, individual work, rotation of roles, cooperative work, independent responsibility, problem solving activities, leadership opportunities, fair play, shared expectations, team culture.
	Leadership skills, differing reasoning skills, use of analogies in explanation, decision-making and problem solving opportunities, individual identify, social comparison.
	Positive, caring environment, praise and encouragement, all experience success (including parent support of these needs), use of role models, success in meeting challenges, feeling of self-worth, mood swings.

Alternatively, this observation could be completed in a workshop situation whereby coaches work with partners and observe a training session that the workshop facilitator has arranged. Findings from watching someone else’s training session should be related back to their own athletes and coaching environment. (Ensure you have written permission from the coach, parents and athletes to observe this session).

Activity D: Small Group Work in a Facilitated Workshop (covers learning outcomes 1, 2 and 3)

Coaches are given the opportunity to become familiar with the Late Childhood section of the Athlete Characteristics and Needs resource either prior to, or at the start of, the workshop.
Coaches are divided into groups of 3 or 4. Each group receives one case study (see samples below). Coaches should read their assigned case study, discuss the implications and solutions and relate these to their own athletes and/or team/group environment. Coaches are given 5-10 minutes to discuss and come up with solutions. Each group reports back to the whole workshop.

Facilitators need to ensure case studies are selected to meet all of learning outcomes 1, 2 and 3 within the single workshop. This can include what coaches learn through the reporting back of solutions and discussion of the issues raised within the case studies.

Case Study One (covers learning outcomes 1 and 2):
On your team of ten children, there are five who have exceptional balance and can perform activities well. Four of them are at the beginner stage and though do not demonstrate great balance, they are improving with practice. One child has no balance, has had no experience in sport or movement and is really lagging behind. The rest of the group is beginning to show signs of frustration with this athlete.

· What would you do to ensure the needs of the athlete who lacks balance are met?

· What would you do as a coach to ensure you are also meeting the needs of the other athletes?

Case Study Two (covers learning outcomes 1 and 2):

Children in Late Childhood relish the challenges that coaches can provide. However, it is key that they experience success in those challenges publicly. The parent of one child stands constantly rebuffs his/her own child during training for not performing movement well. Also, when training, if the parent decides that the child needs something (like sunscreen) the parent jumps in and fixes it.

· What would you do to ensure the child with the ‘embarrassing’ parent gets a chance to learn and develop?

· What would you do to ensure the whole group still experiences a positive, caring environment that caters to the athletes’ needs of Late Childhood?

· What would you do about this interfering parent?

Case Study Three (covers learning outcomes 1 and 2):

Your group of athletes is fantastic. You are really enjoying their company and see that the children want to learn and are keen to be involved. After your explanations and demonstrations, the children go off to try the activities but have a hard time performing them. Sometimes you see that they don’t understand and sometimes the activity appears too difficult for them. They get frustrated and quit even after what you thought was a great explanation.

· What would you do to ensure that the Late Childhood athletes understand the instructions and are able to experience success?

· How does this apply to your own athletes?

· What could you do to ensure your athletes experience success?

Case Study Four (covers learning outcomes 1 and 2):

You have a group of students from the local primary school who have decided they want to learn hockey. Within your team, there are a number of different cultures. Some students know hockey well, others have never tried it. Two of the students are new to New Zealand and new to doing any sort of organised physical activity.

· How would you cater for individual cultural needs, but not at the expense of the group needs?

· How you would cater for the group, bearing in mind the diversity of cultures and sporting experiences of the students?
Case Study Five (covers learning outcomes 1 and 3):
Design and teach a TGfU activity for the rest of the workshop. Ensure the physical, social, emotional and cognitive needs of Late Childhood athletes are met. Teach that activity to the rest of the workshop participants. The rest of the workshop group should use the Late Childhood section of the Athlete Characteristics and Needs resource to evaluate the activity. Also, evaluate the types of questions posed through the activity that children were able to solve to increase their decision making.

Case Study Six (covers learning outcomes 1 and 2):

There are 15 children on your team. You have sent them off in two small groups to play some teaching for understanding games (3 v 2). In one of the groups, one of the children yells out, “you can’t do that, that is not fair”.

· How would you deal with the situation, ensuring that you are catering to Late Childhood athletes’ needs? (Remember to focus on the individual the individual’s group and the whole team).
Case Study Seven (covers learning outcomes 1 and 3):

An athlete with a physical, social, emotional or cognitive (learning) disability wishes to join your group. (Sports or coaches to choose a disability appropriate to their sport).

· Design three activities or games that could be included in a training session to cater for Late Childhood athletes.

· For one activity or game, suggest ways that the activity could be adjusted to cater for the disabled athlete, but also provide relevant learning opportunities for the other athletes. (Adjustments might include “rules”, equipment, environment, restrictions on certain movements, how you might brief your athletes, etc.)
Activity E: Video Self-analysis (covers all learning outcomes)
Coaches are required to video one of their training sessions. They need to ensure they have permission from the parents and the children of their group/team. Based on the video and their knowledge and understanding of characteristics and needs of Late Childhood athletes (use the relevant section of the Athlete Characteristics and Needs resource), coaches list:

1. Ten general characteristics and ten needs of Late Childhood athletes.
2. Seven group characteristics of their group/team.
3. Five group needs of their group/team based on these characteristics.

After completing the above, coaches are asked to rewind the tape and follow one athlete for the session. They then reflect on the tape and answer the following:

4. How well did this athlete match or not match the listed group characteristics?
5. How this athlete’s needs are different from the group needs?

Coaches then identify two characteristics or needs they would like to work on, to better cater for the group needs and to ensure that the athlete followed is better catered for. After practising catering for these two identified characteristics or needs, coaches design activities and games for another session, run the session and video it. Coaches then work with another coach (critical friend) to discuss the following:

6. Describe and discuss two group needs they catered for better in this session.

7. Describe and discuss two group needs that could still be better catered for with further development. Ensure a solution of what to do better the next time is discussed.
8. Discuss how well the activities and games were designed for Late Childhood athletes. Ensure ideas of what to do better the next time are discussed.
9. Discuss two characteristics they catered for better, for the athlete followed in the original session.

10. Discuss two characteristics of the athlete followed that could still be better catered for. Ensure a solution of what to do better the next time is discussed.
Activity F: Traditional Approach (covers learning outcomes 1 and 2)
Coaches are provided with access to appropriate resources to answer the following questions. This activity can be completed in small groups at a workshop, or self-learned by each coach.

1. Identify what you believe are the three most important physical, social, emotional and cognitive characteristics of the group of athletes you coach that should influence the way you work with them. A key word or key words is enough.

· Physical

1.

2.

3.
· Social

1.

2.

3.

· Emotional

1.

2.

3.

· Cognitive

1.

2.

3.
2. Why do you think athletes of Late Childhood participate in your sport? (List five reasons).

3. What do you think makes your Late Childhood athletes stop participating in your sport? (List five reasons)

4. Taking the above information into account, what do you (your group) think are the six key group needs of Late Childhood athletes?
5. (To be completed individually by coaches.) Choose five of your athletes and, for each, identify two ways that their individual needs are different from the group needs identified in question 4.
6. What impact do you think the above answers should have on your

a. Practices

b. Competition (if applicable)
c. How you treat your athletes

d. How social/team activities might be designed.

